Shear History Extensional Rheology Experiment (SHERE) PI: Prof. Gareth McKinley, MIT PS/PM: Nancy R. Hall, NASA GRC Engineering Team: ZIN Technologies, Inc. ## **Objective:** - To investigate of the effect of preshearing on the stress/strain response of a polymeric liquid being stretched in microgravity. - Will investigate a controlled preshear history (from no preshear to very strong preshear) for a specified period. Then shear flow is halted and followed by exponentially increasing elongation profile axially to the polymeric liquid. ## Relevance/Impact: - Allows optimization of polymer processing operations that involved complex flows, i.e., both shearing ("rotation") and elongation ("stretching"). - Provide engineering design tools to optimize polymeric manufacturing processes. ## **Development Approach:** - Flight experiment and design leverages off of the Extensional Rheology Experiment (ERE) sounding rocket experiment which studied the uniaxial stretching flow of a polymeric liquid. - Protoflight approach used for flight hardware development. - A high fidelity operational trainer is available. - Experiment is set up and run by an astronaut. Some telemetry is viewed on the ground. SHERE hardware in GBX ### Glenn Research Center SHERE flight hardware ### ISS Resource Requirements | 100 Resource Requirements | | | | | | | | | |---|---|--|--|--|--|--|--|--| | Accommodation | Microgravity Science Glovebox | | | | | | | | | (carrier) Upmass (kg) (w/o packing factor) | 29.1 - Main Hardware (on orbit)
7.2 - Fluid Module stowage Tray (on orbit)
7.3 - Fluid Module Stowage Tray | | | | | | | | | Volume (m³)
(w/o packing factor) | 0.100 - Main Hardware (on orbit)
0.012 - Fluid Module stowage Tray | | | | | | | | | Power (kw) (peak) | 0.085 | | | | | | | | | Crew Time (hrs)
(installation/operations | 33 crew time | | | | | | | | | Autonomous Ops (hrs) | 24 | | | | | | | | | Launch/Increment | 10A (Node 2) - Main Hardware
1J/A (Middeck) - Fluid Module stowage Tray
ULF-2 (Middeck) - Fluid Module stowage Tray | | | | | | | | ### Project Life Cycle Schedule | Milestones | SCR | RDR | PDR | Design Rvw | VRR | Ph III FSR | FHA | Launch | Ops | Return | Final Report | |-----------------------|--|-----|-----|------------|-----------------------------|------------|-------|-------------------------------------|---------|---------|--------------| | Main hardware | N/A | N/A | N/A | 12/2000 | N/A | 2Q07 | 4/07 | 10/07 | Inc. 17 | ULF-2 | n/a | | Fluid Modules (20) | N/A | N/A | N/A | 12/2000 | N/A | 2Q07 | 3/08 | 4/08 | Inc. 17 | ULF-2 | 8/2010 | | Fluid Modules (25) | N/A | N/A | N/A | 8/2008 | N/A | 4Q08 | 10/08 | 11/08 | Inc. 18 | STS 119 | 8/2010 | | Documentation | Website:
http://spaceflightsystems.grc.nasa.gov/Advanced/ISSResearc | | | | SRD: signed, in eroom EDMP: | | | Project Plan: in eroom
SEMP: N/A | | | | | Revision Date: 8/2009 | h/MSG/SHERE/
eRoom: SHERE | | | | | | | 1 | | | |